Traditional Pathway: Algebra II Building on their work with linear, quadratic, and exponential functions, students extend their repertoire of functions to include polynomial, rational, and radical functions.² Students work closely with the expressions that define the functions, and continue to expand and hone their abilities to model situations and to solve equations, including solving quadratic equations over the set of complex numbers and solving exponential equations using the properties of logarithms. The Mathematical Practice Standards apply throughout each course and, together with the content standards, prescribe that students experience mathematics as a coherent, useful, and logical subject that makes use of their ability to make sense of problem situations. The critical areas for this course, organized into four units, are as follows: Critical Area 1: This unit develops the structural similarities between the system of polynomials and the system of integers. Students draw on analogies between polynomial arithmetic and base-ten computation, focusing on properties of operations, particularly the distributive property. Students connect multiplication of polynomials with multiplication of multi-digit integers, and division of polynomials with long division of integers. Students identify zeros of polynomials, including complex zeros of quadratic polynomials, and make connections between zeros of polynomials and solutions of polynomial equations. The unit culminates with the fundamental theorem of algebra. A central theme of this unit is that the arithmetic of rational expressions is governed by the same rules as the arithmetic of rational numbers. Critical Area 2: Building on their previous work with functions, and on their work with trigonometric ratios and circles in Geometry, students now use the coordinate plane to extend trigonometry to model periodic phenomena. Critical Area 3: In this unit students synthesize and generalize what they have learned about a variety of function families. They extend their work with exponential functions to include solving exponential equations with logarithms. They explore the effects of transformations on graphs of diverse functions, including functions arising in an application, in order to abstract the general principle that transformations on a graph always have the same effect regardless of the type of the underlying function. They identify appropriate types of functions to model a situation, they adjust parameters to improve the model, and they compare models by analyzing appropriateness of fit and making judgments about the domain over which a model is a good fit. The description of modeling as "the process of choosing and using mathematics and statistics to analyze empirical situations, to understand them better, and to make decisions" is at the heart of this unit. The narrative discussion and diagram of the modeling cycle should be considered when knowledge of functions, statistics, and geometry is applied in a modeling context. Critical Area 4: In this unit, students see how the visual displays and summary statistics they learned in earlier grades relate to different types of data and to probability distributions. They identify different ways of collecting data—including sample surveys, experiments, and simulations—and the role that randomness and careful design play in the conclusions that can be drawn. ²In this course rational functions are limited to those whose numerators are of degree at most 1 and denominators of degree at most 2; radical functions are limited to square roots or cube roots of at most quadratic polynomials. | Units | Includes Standard Clusters* | Mathematical Practice
Standards | |---|--|---| | Unit 1 Polynomial, Rational, and Radical Relationships | Perform arithmetic operations with complex numbers. Use complex numbers in polynomial identities and equations. Interpret the structure of expressions. Write expressions in equivalent forms to solve problems. Perform arithmetic operations on polynomials. Understand the relationship between zeros and factors of polynomials. Use polynomial identities to solve problems. Rewrite rational expressions. Understand solving equations as a process of reasoning and explain the reasoning. Represent and solve equations and inequalities graphically. Analyze functions using different representations. | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. Construct viable arguments and critique the | | Unit 2 Trigonometric Functions | Extend the domain of trigonometric functions using the unit circle. Model periodic phenomena with trigonometric function. Prove and apply trigonometric identites. | reasoning of others. Model with mathematics. Use appropriate tools strategically. | | Unit 3 Modeling with Functions | Create equations that describe numbers or relationships. Interpret functions that arise in applications in terms of a context. Analyze functions using different representations. Build a function that models a relationship between two quantities. Build new functions from existing functions. Construct and compare linear, quadratic, and exponential models and solve problems. | Attend to precision. Look for and make use of structure. Look for and express regularity in repeated reasoning. | | Unit 4 Inferences and Conclusions from Data | Summarize, represent, and interpret data on single count or measurement variable. Understand and evaluate random processes underlying statistical experiments. Make inferences and justify conclusions from sample surveys, experiments and observational studies. Use probability to evaluate outcomes of decisions. | | ^{*}In some cases clusters appear in more than one unit within a course or in more than one course. Instructional notes will indicate how these standards grow over time. In some cases only certain standards within a cluster are included in a unit. ### Unit 1: Polynomial, Rational, and Radical Relationships This unit develops the structural similarities between the system of polynomials and the system of integers. Students draw on analogies between polynomial arithmetic and base-ten computation, focusing on properties of operations, particularly the distributive property. Students connect multiplication of polynomials with multiplication of multi-digit integers, and division of polynomials with long division of integers. Students identify zeros of polynomials, including complex zeros of quadratic polynomials, and make connections between zeros of polynomials and solutions of polynomial equations. The unit culminates with the fundamental theorem of algebra. Rational numbers extend the arithmetic of integers by allowing division by all numbers except 0. Similarly, rational expressions extend the arithmetic of polynomials by allowing division by all polynomials except the zero polynomial. A central theme of this unit is that the arithmetic of rational expressions is governed by the same rules as the arithmetic of rational numbers. | Unit 1: Polynomial, Rational, and Radical Relationships | | | | | |---|--|--|--|--| | Clusters and Instructional Notes | Common Core State Standards | | | | | Perform arithmetic operations with complex numbers. | N.CN.1 Know there is a complex number i such that $i^2 = -1$, and every complex number has the form $a + bi$ with a and b real. | | | | | | N.CN.2 Use the relation i^2 = -1 and the commutative, associative, and distributive properties to add, subtract, and multiply complex numbers. | | | | | Use complex numbers in polynomial identities and equations. | N.CN.7 Solve quadratic equations with real coefficients that have complex solutions. | | | | | Limit to polynomials with real coefficients. | N.CN.8 (+) Extend polynomial identities to the complex numbers. For example, rewrite $x^2 + 4$ as $(x + 2i)(x - 2i)$. | | | | | ecements. | N.CN.9 (+) Know the Fundamental Theorem of Algebra; show that it is true for quadratic polynomials. | | | | | • Interpret the structure of expressions. | A.SSE.1 Interpret expressions that represent a quantity in terms of its context.* | | | | | Extend to polynomial and rational expressions. | a. Interpret parts of an expression, such as terms, factors, and coef-
ficients. | | | | | | b. Interpret complicated expressions by viewing one or more of their parts as a single entity. For example, interpret P(1+r) ⁿ as the product of P and a factor not depending on P. | | | | | | A.SSE.2 Use the structure of an expression to identify ways to rewrite it. For example, see $x^4 - y^4$ as $(x^2)^2 - (y^2)^2$, thus recognizing it as a difference of squares that can be factored as $(x^2 - y^2)(x^2 + y^2)$. | | | | | Write expressions in equivalent forms
to solve problems. | A.SSE.4 Derive the formula for the sum of a finite geometric series (when the common ratio is not 1), and use the formula to solve problems. For example, calculate mortgage payments.* | | | | | Consider extending A.SSE.4 to infinite geometric series in curricular implementations of this course description. | | | | | | Perform arithmetic operations on polynomials. | A.APR.1 Understand that polynomials form a system analogous to the integers, namely, they are closed under the operations of addition, subtraction, and multiplication; add, subtract, and multiply polynomials. | | | | | Extend beyond the quadratic polynomials found in Algebra I. | | | | | | Understand the relationship between
zeros and factors of polynomials. | A.APR.2 Know and apply the Remainder Theorem: For a polynomial $p(x)$ and a number a , the remainder on division by $x - a$ is $p(a)$, so $p(a) = 0$ if and only if $(x - a)$ is a factor of $p(x)$. | | | | | | A.APR.3 Identify zeros of polynomials when suitable factorizations are available, and use the zeros to construct a rough graph of the function defined by the polynomial. | | | | | Unit 1: Polynomial, Rational, and Radical Relationships | | | | |---|--|--|--| | Clusters and Instructional Notes | Common Core State Standards | | | | Use polynomial identities to solve problems. | A.APR.4 Prove polynomial identities and use them to describe numerical relationships. For example, the polynomial identity $(x^2 + y^2)^2 = (x^2 - y^2)^2 + (2xy)^2$ can be used to generate Pythagorean triples. | | | | This cluster has many possibilities for optional enrichment, such as relating the example in A.APR.4 to the solution of the system $u^2+v^2=1$, $v=t(u+1)$, relating the Pascal triangle property of binomial coefficients to $(x+y)^{n+1} = (x+y)(x+y)^n$, deriving explicit formulas for the coefficients, or proving the binomial theorem by induction. | A.APR.5 (+) Know and apply the Binomial Theorem for the expansion of $(x + y)^n$ in powers of x and y for a positive integer n , where x and y are any numbers, with coefficients determined for example by Pascal's Triangle. | | | | Rewrite rational expressions The limitations on rational functions apply to the rational expressions in A.APR.6. A.APR.7 requires the general division algorithm for polynomials. | A.APR.6 Rewrite simple rational expressions in different forms; write $a(x)/b(x)$ in the form $q(x) + r(x)/b(x)$, where $a(x)$, $b(x)$, $q(x)$, and $r(x)$ are polynomials with the degree of $r(x)$ less than the degree of $b(x)$, using inspection, long division, or, for the more complicated examples, a computer algebra system. A.APR.7 (+) Understand that rational expressions form a system | | | | | analogous to the rational numbers, closed under addition, subtraction, multiplication, and division by a nonzero rational expression; add, subtract, multiply, and divide rational expressions. | | | | Understand solving equations as a process of reasoning and explain the reasoning. Extend to simple rational and radical | A.REI.2 Solve simple rational and radical equations in one variable, and give examples showing how extraneous solutions may arise. | | | | equations. | | | | | Represent and solve equations and inequalities graphically. Include combinations of linear, polynomial, rational, radical, absolute value, and exponential functions. | A.REI.11 Explain why the x -coordinates of the points where the graphs of the equations $y = f(x)$ and $y = g(x)$ intersect are the solutions of the equation $f(x) = g(x)$; find the solutions approximately, e.g., using technology to graph the functions, make tables of values, or find successive approximations. Include cases where $f(x)$ and/or $g(x)$ are linear, polynomial, rational, absolute value, exponential, and logarithmic functions.* | | | | • Analyze functions using different representations. | F.IF.7 Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases.* | | | | Relate F.IF.7c to the relationship
between zeros of quadratic functions
and their factored forms | c. Graph polynomial functions, identifying zeros when suitable factorizations are available, and showing end behavior. | | | ## **Unit 2: Trigonometric Functions** Building on their previous work with functions, and on their work with trigonometric ratios and circles in Geometry, students now use the coordinate plane to extend trigonometry to model periodic phenomena. | Unit 2: Trigonometric Functions | | | | |--|---|--|--| | Clusters and Instructional Notes | Common Core State Standards | | | | • Extend the domain of trigonometric functions using the unit circle. | F.TF.1 Understand radian measure of an angle as the length of the arc on the unit circle subtended by the angle. | | | | | F.TF.2 Explain how the unit circle in the coordinate plane enables the extension of trigonometric functions to all real numbers, interpreted as radian measures of angles traversed counterclockwise around the unit circle. | | | | Model periodic phenomena with trigo-
nometric functions. | F.TF.5 Choose trigonometric functions to model periodic phenomena with specified amplitude, frequency, and midline.* | | | | Prove and apply trigonometric identities. An Algebra II course with an additional focus on trigonometry could include the (+) standard F.TF.9: Prove the addition and subtraction formulas for sine, cosine, and tangent and use them to solve problems. This could be limited to acute angles in Algebra II. | F.TF.8 Prove the Pythagorean identity $\sin^2(\theta) + \cos^2(\theta) = 1$ and use it to find $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$, given $\sin(\theta)$, $\cos(\theta)$, or $\tan(\theta)$, and the quadrant of the angle. | | | #### **Unit 3: Modeling with Functions** In this unit students synthesize and generalize what they have learned about a variety of function families. They extend their work with exponential functions to include solving exponential equations with logarithms. They explore the effects of transformations on graphs of diverse functions, including functions arising in an application, in order to abstract the general principle that transformations on a graph always have the same effect regardless of the type of the underlying function. They identify appropriate types of functions to model a situation, they adjust parameters to improve the model, and they compare models by analyzing appropriateness of fit and making judgments about the domain over which a model is a good fit. The description of modeling as "the process of choosing and using mathematics and statistics to analyze empirical situations, to understand them better, and to make decisions" is at the heart of this unit. The narrative discussion and diagram of the modeling cycle should be considered when knowledge of functions, statistics, and geometry is applied in a modeling context. | Unit 3: Modeling with Functions | | | | |--|--|--|--| | Clusters and Instructional Notes | Common Core State Standards | | | | Create equations that describe numbers or relationships. | A.CED.1 Create equations and inequalities in one variable and use them to solve problems. <i>Include equations arising from linear and quadratic functions, and simple rational and exponential functions.</i> | | | | For A.CED.1, use all available types of functions to create such equations, including root functions, but constrain | A.CED.2 Create equations in two or more variables to represent relationships between quantities; graph equations on coordinate axes with labels and scales. | | | | to simple cases. While functions used in A.CED.2, 3, and 4 will often be linear, exponential, or quadratic the types of problems should draw from more complex situations than those addressed in Algebra I. For example, | A.CED.3 Represent constraints by equations or inequalities, and by systems of equations and/or inequalities, and interpret solutions as viable or non-viable options in a modeling context. For example, represent inequalities describing nutritional and cost constraints on combinations of different foods. | | | | finding the equation of a line through
a given point perpendicular to another
line allows one to find the distance
from a point to a line. Note that the
example given for A.CED.4 applies to
earlier instances of this standard, not
to the current course. | A.CED.4 Rearrange formulas to highlight a quantity of interest, using the same reasoning as in solving equations. For example, rearrange Ohm's law $V = IR$ to highlight resistance R . | | | | Interpret functions that arise in applications in terms of a context. Emphasize the selection of a model function based on behavior of data and context. | F.IF.4 For a function that models a relationship between two quantities, interpret key features of graphs and tables in terms of the quantities, and sketch graphs showing key features given a verbal description of the relationship. Key features include: intercepts; intervals where the function is increasing, decreasing, positive, or negative; relative maximums and minimums; symmetries; end behavior; and periodicity.* | | | | | F.IF.5 Relate the domain of a function to its graph and, where applicable, to the quantitative relationship it describes. For example, if the function $h(n)$ gives the number of person-hours it takes to assemble n engines in a factory, then the positive integers would be an appropriate domain for the function.* | | | | | F.IF.6 Calculate and interpret the average rate of change of a function (presented symbolically or as a table) over a specified interval. Estimate the rate of change from a graph.* | | | | | | | | | Unit 3: Modeling with Functions | | | | | |---|---|--|--|--| | Clusters and Instructional Notes | Common Core State Standards | | | | | Analyze functions using different representations. | F.IF.7 Graph functions expressed symbolically and show key features of the graph, by hand in simple cases and using technology for more complicated cases.* | | | | | Focus on applications and how key features relate to characteristics of | b. Graph square root, cube root, and piecewise-defined functions,
including step functions and absolute value functions. | | | | | a situation, making selection of a particular type of function model appropriate. | e. Graph exponential and logarithmic functions, showing intercepts
and end behavior, and trigonometric functions, showing period,
midline, and amplitude. | | | | | | F.IF.8 Write a function defined by an expression in different but equivalent forms to reveal and explain different properties of the function. | | | | | | F.IF.9 Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal descriptions). For example, given a graph of one quadratic function and an algebraic expression for another, say which has the larger maximum. | | | | | • Build a function that models a relation-
ship between two quantities. | F.BF.1 Write a function that describes a relationship between two quantities.* | | | | | Develop models for more complex or sophisticated situations than in previous courses. | b. Combine standard function types using arithmetic operations.
For example, build a function that models the temperature of a
cooling body by adding a constant function to a decaying expo-
nential, and relate these functions to the model. | | | | | Build new functions from existing functions. Use transformations of functions to find models as students consider increasingly more complex situations. | F.BF.3 Identify the effect on the graph of replacing $f(x)$ by $f(x) + k$, $k f(x)$, $f(kx)$, and $f(x + k)$ for specific values of k (both positive and negative); find the value of k given the graphs. Experiment with cases and illustrate an explanation of the effects on the graph using technology. Include recognizing even and odd functions from their graphs and algebraic expressions for them. | | | | | For F.BF.3, note the effect of multiple | F.BF.4 Find inverse functions. | | | | | transformations on a single graph
and the common effect of each
transformation across function types. | a. Solve an equation of the form $f(x) = c$ for a simple function f that has an inverse and write an expression for the inverse. For example, $f(x) = 2x^3$ or $f(x) = (x+1)/(x-1)$ for $x \ne 1$. | | | | | Extend F.BF.4a to simple rational, simple radical, and simple exponential functions; connect F.BF.4a to F.LE.4. | | | | | | Construct and compare linear, quadratic, and exponential models and solve problems. | F.LE.4 For exponential models, express as a logarithm the solution to a $b^{ct} = d$ where a , c , and d are numbers and the base b is 2, 10, or e ; evaluate the logarithm using technology. | | | | | Consider extending this unit to include
the relationship between properties
of logarithms and properties of
exponents, such as the connection
between the properties of exponents
and the basic logarithm property that
$\log xy = \log x + \log y$. | | | | | ### **Unit 4: Inferences and Conclusions from Data** In this unit, students see how the visual displays and summary statistics they learned in earlier grades relate to different types of data and to probability distributions. They identify different ways of collecting data—including sample surveys, experiments, and simulations—and the role that randomness and careful design play in the conclusions that can be drawn. | Unit 4: Inferences and Conclusions from Data | | | | |--|---|--|--| | Clusters and Instructional Notes | Common Core State Standards | | | | Summarize, represent, and interpret data on a single count or measurement variable. While students may have heard of the normal distribution, it is unlikely that they will have prior experience using it to make specific estimates. Build on students' understanding of data distributions to help them see how the normal distribution uses area to make estimates of frequencies (which can be expressed as probabilities). Emphasize that only some data are well described by a normal distribution. | S.ID.4 Use the mean and standard deviation of a data set to fit it to a normal distribution and to estimate population percentages. Recognize that there are data sets for which such a procedure is not appropriate. Use calculators, spreadsheets, and tables to estimate areas under the normal curve. | | | | Understand and evaluate random processes underlying
statistical experiments. | S.IC.1 Understand statistics as a process for making inferences about population parameters based on a random sample from that population. | | | | For S.IC.2, include comparing theoretical and empirical results to evaluate the effectiveness of a treatment. | S.IC.2 Decide if a specified model is consistent with results from a given data-generating process, e.g., using simulation. For example, a model says a spinning coin falls heads up with probability 0.5. Would a result of 5 tails in a row cause you to question the model? | | | | Make inferences and justify conclusions from sample
surveys, experiments, and observational studies. | S.IC.3 Recognize the purposes of and differences among sample surveys, experiments, and observational studies; explain how randomization relates to each. | | | | In earlier grades, students are introduced to different ways of collecting data and use graphical displays and summary statistics to make comparisons. These ideas are revisited with a focus on how the way in which data is collected determines the scope and nature | S.IC.4 Use data from a sample survey to estimate a population mean or proportion; develop a margin of error through the use of simulation models for random sampling. | | | | of the conclusions that can be drawn from that data. The concept of statistical significance is developed informally through simulation as meaning a result that | S.IC.5 Use data from a randomized experiment to compare two treatments; use simulations to decide if differences between parameters are significant. | | | | is unlikely to have occurred solely as a result of random selection in sampling or random assignment in an experiment. | S.IC.6 Evaluate reports based on data. | | | | For S.IC.4 and 5, focus on the variability of results from experiments—that is, focus on statistics as a way of dealing with, not eliminating, inherent randomness. | | | | | Use probability to evaluate outcomes of decisions. | S.MD.6 (+) Use probabilities to make fair decisions (e.g., drawing by lots, using a random number generator). | | | | Extend to more complex probability models. Include situations such as those involving quality control, or diagnostic tests that yield both false positive and false negative results. | S.MD.7 (+) Analyze decisions and strategies using probability concepts (e.g., product testing, medical testing, pulling a hockey goalie at the end of a game). | | |